C++11 Library Design

Lessons from Boost and the Standard Library

Tips and Tricks!

Interface Design Best Practices

Talk Overview

- Function Interface Design
- II. Class Design
- III. "Module" Design

I. Function Interface Design

"Is my function ...?"

- ... easy to call correctly?
- ... hard to call incorrectly?
- ... efficient to call?
 - ...with minimal copying?
 - ...with minimal aliasing?
 - ...without unnecessary resource allocation?
- ... easily composable with other functions?
- ... usable in higher-order constructs?

Function Interfaces

What's the best way of getting data into and out of a function?

Passing and Returning in C++98

Category	C++98 Recommendation
Input	
small	Pass by value
large	Pass by const ref
Output	
small	Return by value
large	Pass by (non-const) ref
Input/Output	Pass by non-const ref

How does C++11 change this picture?

aerix consulting

Input Argument Categories

Read-only: value is only ever read from, never modified or stored

Sink: value is consumed, stored, or mutated locally

```
std::ostream& operator<<(std::ostream&, Task const &);

Struct TaskQueue {
 void Enqueue(Task const &);
};</pre>
Task saved somewhere
```

Input Argument Categories

Read-only: value is only ever read from, never modified or stored

```
std::ostream& operator<<(std::ostream&, Task const &);</pre>
```

Guideline 1: Continue taking *read-only* value by const ref (except small ones)

"Sink" Input Arguments, Take 1

Goal: Avoid unnecessary copies, allow temporaries to be moved in.

```
struct TaskQueue {
  void Enqueue(Task const &);
  void Enqueue(Task &&);
};

Handles Ivalues
```

```
Task MakeTask();

Task t;
TaskQueue q;

q.Enqueue(t);  // copies
q.Enqueue(MakeTask()); // moves
```

Programmer Heaven?

What if the function takes more than 1 sink argument?

```
struct TaskQueue {
  void Enqueue(Task const &, Task const &);
  void Enqueue(Task const &, Task &&);
  void Enqueue(Task &&, Task const &);
  void Enqueue(Task &&, Task &&);
  void Enqueue(Task &&, Task &&);
};
```

"This isn't heaven.
This sucks."

Sink Input Arguments, Take 2

Guideline 2: Take sink arguments by value

```
struct TaskQueue {
  void Enqueue(Task);
};
```

```
Task MakeTask();

Task t;
TaskQueue q;


q.Enqueue(t);  // copies
q.Enqueue(MakeTask()); // moves
```

Passing and Returning in C++11

Category	C++11 Recommendation
Input	
small & "sink"	Pass by value
all others	Pass by const ref
Output	Return by value
Input/Output	Pass by non-const ref (?)

Example: getline

std::istream & getline(std::istream &, std::string &);

Example: getline

```
std::istream & getline(std::istream &, std::string &);
```

```
Must declare a string on a separate line
if(std::getline(std::cin, line))
 use_line(line);

Can't immediately use the result
```

Example: getline, Improved?

```
std::string getline(std::istream &);
```

```
// Isn't this nicer?
use_line(getline(std::cin));
```

Example: getline

```
std::istream & getline(std::istream &, std::string &);
```

```
int main() {
 std::string line;
 while(std::getline(std::cin, line)) {
 use_line(line);
 }
}
```

Repeated calls to getline should reuse memory!

getline: Observation

```
std::istream & getline(std::istream &, std::string &);
```

This is NOT an out parameter!

Example: getline for C++11

```
lines_range getlines(std::istream &);
```

Fetches lines lazily, on demand

std::string data member gets reused

```
for(std::string const& line : getlines(std::cin))
 use_line(line);
```

"Out Parameters, Move Semantics, and Stateful Algorithms"

http://ericniebler.com/2013/10/13/out-parameters-vs-move-semantics/

Input / Output Parameters

They indicate an algorithm is *stateful*

□ *E.g.* current state, cache, precomputed data, buffers, etc.

Guideline 3: Encapsulate an algorithm's state in an object that implements the algorithm.

Examples: lines_range, Boost's boyer_moore

Passing and Returning in C++11

Category	C++11 Recommendation
Input	
small & "sink"	Pass by value
all others	Pass by const ref
Output	Return by value
Input/Output	Use a stateful algorithm object (*)

(*) Initial state is a **sink** argument to the constructor

Whither 8.8.

OK, One Gotcha!

```
template< class Queue, class Task >
void Enqueue( Queue & q, Task const & t )
 Const ref here
 q.Enqueue( t );
template< class Queue, class Task >
 Rvalue ref here
void Enqueue( Queue & q, Task && t )
 q.Enqueue( std::move( t ) );
 If you don't know
 why this code is
 broken, seriously
TaskQueue q;
 reconsider trying
Task t = MakeTask();
 to do something
 clever with rvalue
 Which overload?
Enqueue( q, t );
 references!
```

"Fear rvalue refs like one might fear God. They are powerful and good, but the fewer demands placed on them, the better."

— Me

Perfect Forwarding Pattern

Uses [variadic] templates and rvalue refs in a specific pattern:

Argument is of form T&& where T is deduced

```
template< class Fun, class ...Args >
auto invoke( Fun && fun, Args && ... args )
{
 return std::forward<Fun>(fun)(std::forward<Args>(args)...);
}
```

Argument is used with std::forward<T>(t)

II. Class design

Designing classes for C++11

Class Design in C++11

How to design a class in C++11...

- □ ... that makes best use of C++11
- □ ... that plays well with C++11
 - language features
 - □ Copy, assign, move, range-based for, etc.
 - □ Composes well with other types
 - Can be used anywhere (heap, stack, static storage, in constant expressions, etc.)
 - library features
 - □ Well-behaved in generic algorithms
 - Well-behaved in containers

"Can my type be...?"

- ...copied and assigned?
 ...efficiently passed and returned?
 ...efficiently inserted into a vector?
- ...sorted?
- ...used in a map? An unordered_map?
- ...iterated over (if it's a collection)?
- ...streamed?
- ...used to declare global constants?

Regular Types

- What are they?
 - □ Basically, int-like types.
 - Copyable, default constructable, assignable, equality-comparable, swappable, order-able
- Why do we care?
 - □ They let us reason mathematically
 - ☐ The STL containers and algorithms assume regularity in many places

■ How do they differ in C++03 and C++11?

C++98 Regular Type

```
class Regular {
 Regular();
 Regular(Regular const &);
 ~Regular(); // throw()
 Or specialize std::less
 Regular & operator=(Regular const &);
 friend bool operator==(Regular const &, Regular const &);
 friend bool operator!=(Regular const &, Regular const &);
 friend bool operator<(Regular const &, Regular const &);
 friend void swap(Regular &, Regular &); // throw()
};
 Ta = b; assert(a==b);
 T a; a = b; \Leftrightarrow T a = b;
T a = c; T b = c; a = d; assert(b = c);
 T a = c; T b = c; zap(a); assert(b==c && a!=b);
```

[&]quot;Fundamentals of Generic Programming", J. Dehnert, A. Stepanov, http://www.stepanovpapers.com/DeSt98.pdf

C++11 Regular Type

```
class RegularCxx11 {
 RegularCxx11();
 RegularCxx11(RegularCxx11 const &);
 RegularCxx11(RegularCxx11 &&) noexcept;
 ~RegularCxx11();
 RegularCxx11 & operator=(RegularCxx11 const &);
 RegularCxx11 & operator=(RegularCxx11 &&) noexcept;
 friend bool operator==(RegularCxx11 const &, RegularCxx11 const &);
 friend bool operator!=(RegularCxx11 const &, RegularCxx11 const &);
 friend bool operator<(RegularCxx11 const &, RegularCxx11 const &);</pre>
 friend void swap(RegularCxx11 &, RegularCxx11 &); // throw()
};
namespace std {
  template<> struct hash<RegularCxx11>;
```

"What is a 'Regular Type' in the context of move semantics?" S. Parent, stackoverflow.com, Dec 2012 http://stackoverflow.com/a/14000046/195873

C++11 Class Design

Guideline 4: Make your types regular (if possible)

Guideline 5: Make your types' move operations noexcept (if possible)

Statically Check Your Classes

Q: Is my type Regular?

A: Check it at compile time!

```
template<typename T>
struct is_regular
 : std::integral_constant< bool,
 std::is_default_constructible<T>::value &&
 std::is_copy_constructible<T>::value &&
 std::is_move_constructible<T>::value &&
 std::is_move_assignable<T>::value &&
 std::is_move_assignable<T>::value &&
 std::is_move_assignable<T>::value >
{};
```

```
struct T {};
static_assert(is_regular<T>::value, "huh?");
```

equality_comparable

```
namespace detail
{
 template<typename T>
 std::false type check equality comparable(T const & t, long);
 template<typename T>
 auto check equality comparable(T const & t, int)
 -> typename std::is_convertible<decltype( t == t ), bool>::type;
template<typename T>
struct is equality comparable
  : decltype(detail::check equality comparable(std::declval<T const &>(), 1))
{};
```

Imagine a unique_ptr that guarantees its pointer is non-null:

```
template<class T>
class non_null_unique_ptr
{
 T* ptr_;
public:
 non_null_unique_ptr() : ptr_(new T{}) {}
 non_null_unique_ptr(T* p) : ptr_(p) { assert(p); }
 T* get() const { return ptr_; }
 non_null_unique_ptr(non_null_unique_ptr &&) noexcept; // ???
 // etc...
};
```

```
Class invariant of non_null_unique_ptr:
 ptr.get() != nullptr
```

What does the move c'tor do?

```
// Move constructor
non_null_unique_ptr(non_null_unique_ptr&& other) noexcept
 : ptr_(other.ptr_)
{
 other.ptr_ = nullptr;
}
Is this OK???
```

Consider this code:

```
non_null_unique_ptr<int> pint{ new int(42) };
non null unique ptr<int> pint2{ std::move( pint ) };
assert(pint.get() != nullptr); // assert the class i ariant.
```

Moved-from objects must be in a <u>valid but</u> unspecified state

Q: Is this a better move constructor?

```
non_null_unique_ptr(non_null_unique_ptr&& other)
 : ptr_(new T(*other.ptr_))
{
 std::swap(ptr_, other.ptr_);
}
```

A: No:

- □ It's no different than a copy constructor!
- □ It can't be noexcept (non-ideal, but not a deal-breaker, per se)

A Very Moving Conclusion

Either:

- non_null_unique_ptr doesn't have a natural move constructor, or
- non_null_unique_ptr just doesn't make any sense.

Movable Types Summary

Guideline 6: The moved-from state must be part of a class's invariant.

Guideline 7: If Guideline 6 doesn't make sense, the type isn't movable.

Corollary: Every movable type must have a cheap(er)-to-construct, *valid* default state.

Further discussion can be found here: http://lists.boost.org/Archives/boost/2013/01/200057.php

III. Modules

Library Design in the Large

Modules: Good and Bad

Large-Scale C++11

In C++11, what support is there for...

- ... enforcing acyclic, hierarchical physical component dependencies?
- ... decomposing large components into smaller ones?
- ... achieving extensibility of components?
- ... versioning (source & binary) components?

Large-scale C++11: The Bad News

- No proper modules support
- No support for dynamically loaded libraries
- No explicit support for interface or implementation versioning

...so no solution for fragile base class

Evolving A Library

New library version with interface-breaking changes

```
namespace lib
 namespace lib
 struct foo { /*...*/ };
 struct base {
 virtual ~base() {}
 void bar(foo);
 };
 New class layout
 struct foo : base { /*...*/ };
 template< class T >
  struct traits
 int bar(foo, int = 42); New argument/return
 { /*...*/ };
 double bar(foo, double);
 New overload
 template< class T >
 struct traits
 { /*...*/ };
```

New library version with interface-breaking changes

```
namespace lib
{
 // ... old interface
}

namespace lib
{
 namespace lib
 {
 namespace v2
 {
 // ... old interface
 }
}
 using namespace v2;
}
```

What's wrong with this picture?

New library version with interface-breaking changes

```
namespace lib
 namespace lib
 namespace lib
 // ... old interface
 namespace v1
 namespace v2
 // ... old interface
 // ... new interface
 using namespace v2;
 Can't specialize lib::v2's
 A new namespace breaks
```

binary compatibility

templates in lib namespace

```
namespace lib
{
  namespace v2
  {
 template< class T >
 struct traits
 { /*...*/ };
  }
  using namespace v2;
}
```

```
struct Mine
{};

namespace lib
{
  template<>>
 struct traits< Mine >
 { /*...*/ };
}
```

ERROR! Can't specialize lib::v2's templates in lib namespace

New library version with interface-breaking changes

```
namespace lib
{
 // ... old interface
}

namespace lib
{
 namespace lib
 {
 inline namespace v2
 {
 // ... new interface
 }
 }
}
```

```
namespace lib
{
  inline namespace v2
  {
 template< class T >
 struct traits
 { /*...*/ };
  }
}
```

```
struct Mine
{};

namespace lib
{
  template<>>
 struct traits< Mine >
 { /*...*/ };
}
OK!
```

Versioning: The Silver (In)Lining

Guideline 8: Put all interface elements in a versioning namespace <u>from day one</u>

Guideline 9: Make the current version namespace inline

Name Hijacking: Unintentional ADL finds the wrong overload

```
namespace rng
 template< class Iter >
 struct range
 Iter begin , end ;
 };
 template< class Iter >
 Iter begin( range< Iter > const & rng )
 return rng.begin ;
 template< class Iter >
 Iter end( range< Iter > const & rng )
 return rng.end ;
```

```
rng::range<int*> rng;

for( int i : rng )
{
 std::cout << i << std::endl;
}</pre>
```

Name Hijacking: Unintentional ADL finds the wrong overload

```
rng::range<tasks::Task*> rng;
namespace tasks
 // Begin anything that looks like
 for( tasks::Task t : rng )
 // a task.
 template< class TaskLike >
 t.Begin();
 void begin( TaskLike && t )
 t.Begin();
 $ /usr/local/clang-trunk/bin/clang++ -c -00 -std=gnu++11
 main.cpp -o main.o
 struct Task
 main.cpp:43:23: error: cannot use type 'void' as an iterator
 for(tasks::Task t : p2) {}
 void Begin()
 { /*...*/ }
 main.cpp:30:10: note: selected 'begin' template [with
 Task = rng::range<tasks::Task *> &] with iterator type 'void'
};
 void begin( Task && t )
```

Solution 1: Use a non-inline ADL-blocking namespace

```
rng::range<tasks::Task*> rng;
namespace tasks
 // Begin anything that looks like
 for( tasks::Task t : rng )
 // a task.
 template< class TaskLike >
 t.Begin();
 void begin( TaskLike && t )
 t.Begin();
 namespace block adl
 Put type definitions in an ADL-
 struct Task
 blocking namespace.
 void Begin()
 { /*...*/ }
 };
 using block adl ::Task;
};
```

Solution 2: Use global function objects instead of free functions

```
rng::range<tasks::Task*> rng;
namespace tasks
 // Begin anything that looks like
 for( tasks::Task t : rng )
 // a task.
 t.Begin();
 constexpr struct begin fn
 template< class TaskLike >
 void operator()( TaskLike && t ) const
 t.Begin();
 } begin {};
 The begin object cannot ever be
 found by ADL
 struct Task
 void Begin()
 { /*...*/ }
 };
};
```

C++14 Variable Templates!

```
template<typename T>
struct lexical cast fn
 template<typename U>
 T operator()(U const &u) const
 //...
};
 C++14 only
template<typename T>
constexpr lexical cast fn<T> lexical cast{};
int main()
 lexical cast<int>("42");
```

Ode To Function Objects

- They are never found by ADL (yay!)
- If phase 1 lookup finds an object instead of a function, ADL is disabled (yay!)
- They are first class objects
 - □ Easy to bind
 - □ Easy to pass to higher-order functions like std::accumulate

Guideline 10: Put type definitions in an ADL-blocking (non-inline!) namespaces and export then with a using declaration, *or...*

Guideline 11: Prefer global constexpr function objects over named free functions (except for documented customization points)

C++17 We need your contribution Write a proposal!

Libraries We Desperately Need

- File System
- Databases
- Networking
 - ☐ Higher-Level Protocols
- Unicode
- XML
- Ranges
- Graphics!
- Concurrency

Boost, SG3

SOCI, SG11

SG4

c++netlib

8

(3)

SG9, *me!*

SG13

SG1

- IO/Formatting
- Process
- Date/time
- Serialization
- Trees
- Compression
- Parsing
- Linear Alg
- Crypto
- ...etc

8

POCO

Boost

Boost

8

POCO, Boost

Boost

8

POCO

Getting Involved

- Get to know your friendly neighborhood C++ Standardization Committee:
 - □ http://isocpp.org/std/
 - □ http://www.open-std.org/jtc1/sc22/wg21/
- Participate in a Study Group:
 - https://groups.google.com/a/isocpp.org/forum/#!forumsearch/
- Get to know Boost.org:
 - http://www.boost.org
- Take a library, port to C++1[14], propose it!

Thank you

Questions?

